FOOD SCIENCE AND TECHNOLOGY CAREER DEVELOPMENT EVENT 2009 OJECTIVE TEST | 1. | Starch is a type of a. protein b. lipid c. enzyme d. carbohydrate | |----|--| | 2. | To manufacture mayonnaise, a quantity of oil is blended with a smaller amount of water and egg yolk to form a emulsion. a. protein-in-oil b. oil-in-protein c. oil-in-water d. water-in-oil | | 3. | The fat soluble vitamins are a. A, B, C, and D b. B, C, D, and K c. A, C, D and K d. A, D, E, and K | | 4. | At sea altitude, pure water freezes at a. 0°F b. 10°C c. 32°C d. 32°F | | 5. | A complex protein molecule that stimulates or speeds up a specific chemical reaction without being used up itself is called a. a substrate b. an enzyme c. a mycelium d. a flagellum | | 6. | The purpose for using a leavening agent such as baking soda or baking powder in cakes and cookies is to provide a source of a. sodium dioxide b. carbon monoxide c. sodium monoxide d. carbon dioxide | | 7. | Lemon juice, which is acidic, would have an approximate pH of a. 3.0 b. 5.0 c. 7.0 d. 9.0 | | 8. Ron had a piece of Canadian bacon pizza, his favorite, left over from the previous night's pizza party. Although cold pizza is a time-honored breakfast food, Ron hesitated to eat it because it had been left all night at room temperature. However, as so often happens, desire won out over caution and scarfed it down. Two hours later, he experienced nausea and severe vomiting which lasted a few hours. When he felt better he consulted a food microbiolog friend of his, Hermione, who said, "With such a brief incubation period and primarily upper gastrointestinal signs, you probably had a(n)" | | | |---|--|--| | | a. Psychosomatic reaction against eating pizza for breakfastb. Allergyc. Intoxicationd. Infection | | | 9. | Listeria monocytogenes is a bacterium that grows at refrigeration temperatures and is considered to be a a. psychrophile b. mesophile c. thermophile d. refrigophile | | | 10. | To produce sauerkraut, cabbage undergoes a process. a. drying b. fermentation c. freezing d. irradiation | | | 11. | The microorganisms intentionally added to raw materials to be fermented are called a. natural inoculums b. natural contamination c. a starter culture d. a mother culture | | | 12. | Campylobacter jejuni is one of the leading causes of foodborne illness in the U.S People become ill with campylobacteriosis as a result of consuming the cells of C. jejuni when eating contaminated food. This is an example of a a. food-borne intoxication b. food-borne infection c. food allergy d. food intolerance | | | 13. | A bacteriostatic compound used in soap at a food processing plant will bacteria. a. have no effect on b. inhibit the growth of c. enhance the growth of d. eliminate | | | | I. The green fuzzy growth that can appear on bread that has been stored at room temperature too long, especially under humid conditions, is caused by | | | |---------|---|--|--| | |
a. bacteria | | | | | o. yeast | | | | | c. mold | | | | (| d. viruses | | | | 15. Any | microorganism that can cause disease is called a | | | | | a. virus | | | | | o. pathogen | | | | | c. prion | | | | (| d. parasite | | | | | croorganism commonly found in human nasal passages and on the skin tha cause foodborne illness if food becomes contaminated is | | | | | a. Bacillus cereus | | | | ŀ | o. Staphylococcus aureus | | | | (| c. Clostridium botulinum | | | | (| d. Escherichia coli O157:H7 | | | | | bacteria are used to make vinegar. | | | | - | a. Acetic acid | | | | | b. Lactic acid | | | | | c. Propionic acid | | | | (| d. Citric acid | | | | | extruder is a piece of equipment commonly used to form | | | | | a. bagels | | | | | o. crackers | | | | | c. tortillas | | | | (| d. pasta | | | | | ning of food products is a method of | | | | ć | a. preservation | | | | ŀ | o. fermentation | | | | | c. pasteurization | | | | (| d. irradiation | | | | | undergoes a process called that is intended to break down fat | | | | _ | ules so they are smaller and more uniform in size. | | | | | a. homogenization | | | | | o. vaporization | | | | | c. encapsulation | | | | (| d. emulsification | | | | | en steam undergoes a phase change to liquid water, occurs. | | | | | a. evaporation | | | | | o. vaporization | | | | | c. condensation | | | | (| d. lyophilization | | | | 22. The is the length of time required at a specific temperature to destroy 90% of the microorganisms present. a. K-value | | | |---|--|--| | b. F-value | | | | c. D-value | | | | d. z-value | | | | processing facility is called
a. sterilizing
b. sanitizing
c. cleaning | rime, grease, and food particles in a food | | | d. cleaning and sanitizing | | | | 24. Vegetables are blanched before initiate undesirable changes in versions a. microorganisms b. prions c. chlorophyll d. enzymes | freezing to inactive that catalyze or egetable color, texture and flavor. | | | | stand the theory of food systems, including the food and food components is a | | | 26. A retort is a piece of equipment of a. Frying b. Drying c. Canning d. Baking | sed for | | | planned on buying, such as a car | played near a cash register that you had not ndy bar, but the candy had a sudden and pe of product would be called | | | 28. A synthetic sweetener made of a many diet soft drinks is called a. aspartame b. sorbitol c. saccharin d. acesulfame K | spartic acid and phenylalanine that is found in | | | 29. | , in the form of carotene, is found in large amounts in carrots, | |-----|--| | | sweet potatoes, and apricots. | | | a. Vitamin A | | | b. Vitamin B ₆ | | | c. Vitamin C | | | d. Vitamin D | | 30. | An example of a food attribute would be the | | | a. flavor of strawberries | | | b. color of apple juice | | | c. texture of broccoli florets | | | d. all of the above | | 31. | You are developing a new food product that requires a rapidly dissolving sugar. Given a choice of using equal amounts of granulated sugar, brown sugar, superfine sugar, or a sugar cube, which type of sugar would dissolve the fastest? a. granulated sugar because of its crystals b. brown sugar because it contains molasses | | | c. superfine sugar because it has more surface area per gram of solidd. sugar cube because of its uniform shape | | 32. | The portion of a label found on food packages that presents nutritional information is called a. Food Facts b. Nutritional Education c. Nutrition Facts d. Daily Values | | 33. | During, the interaction of an amino acid and a reducing sugar results in non-enzymatic browning. a. caramelization b. gelatinization c. glycolysis d. the Maillard reaction | | 34. | A compound that has little or no flavor itself but is added to food to assist or boost the primary flavor of the food to which it is added is a a. processing aid b. humectant c. stabilizer d. flavor enhancer | | 35. | Food ingredients that are GRAS, also known as, are considered safe for human consumption. a. generally recognized as safe b. generally research assured safe c. government recognized as safe d. government research assured safe | | 36. | | is a protein found in milk. | |-------------|---------|---| | | a. | Myosin | | | b. | Albumin | | | C. | Casein | | | d. | Keratin | | | | | | 37. | A food | contains 11 grams of fat, 6 grams of carbohydrates and 8 grams of | | • | | n. That would be equivalent to calories. | | | | 155 | | | | 130 | | | | 140 | | | | 170 | | | u. | 170 | | 38. | | activity, the degree of availability of water in food, is measured on a scale | | | |
0-14 | | | | | | | - | 0-100 | | | | 0-1 | | | d. | 0-10 | | 20 | An ove | ample of a non digestible complex carbohydrate is | | <i>ა</i> 9. | | ample of a non-digestible complex carbohydrate is fructose | | | | | | | | starch | | | | fiber | | | a. | lactose | | 40. | The er | nzyme added to milk to cause curd formation in cheese is called | | | a. | amylase | | | | rennin | | | C. | lactase | | | d. | lipase | | | | | | 41. | The ch | nemical name for table salt is | | | | sodium bicarbonate | | | | potassium nitrate | | | | sodium chloride | | | | sodium bisulfite | | | | | | 42. | When | proteins begin to break down in protein-rich foods such as meat and milk, | | | the pro | ocess is called | | | a. | proteolysis | | | b. | lipolysis | | | | glycolysis | | | | hydrolysis | | | | • | | 43. | The re | ed color of a tomato is due to a compound called | | | a. | beta carotene | | | b. | lycopene | | | | limonene | | | Ч | carotene | | 44 | is added to meat to produce a cured meat color and flavor, and to | |-----------|--| | serve | as an antibotulinal agent. | | a. | Sodium erythorbate | | b. | Sodium phosphate | | C. | Sodium chloride | | d. | Sodium nitrite | | | overnment agency responsible for ensuring that meat and poultry are safe | | | holesome for consumption is the | | | Food and Drug Administration | | | United States Department of Agriculture | | | Department of Health and Human Services | | d. | Animal and Plant Health Inspection Service | | | se of food additives in the U.S. is regulated by the | | | Food and Drug Administration | | | United States Department of Agriculture | | | Department of Health and Human Services | | d. | Animal and Plant Health Inspection Service | | | t a food manufacturing process with batches lager then bench top size, but | | | er than full scale industry size, processors will use | | | mass production | | | batch production | | | pilot scale production | | d. | prototype production | | | s an acronym for in the food industry. | | | good methods procedures | | | good manufacturing practices | | | get more practice | | d. | good manufacturing procedures | | | that is dried at too high a temperature during dehydration can become on the outside of the product. | | a. | blanched | | b. | lyophilized | | C. | caramelized | | d. | casehardened | | 50. The p | resence of a cherry pit in a container of yogurt is an example of a in food. | | a. | | | b. | biological hazard | | C. | chemical hazard | | d. | toxicological hazard |